
Rhode Island Wildlife Action Plan Species Profiles

Species of Greatest Conservation Need

Atlantic Sturgeon FISH

Acipenser oxyrinchus

CITES: I, II. IUCN Rank: NT. STSTAT: SH. SRANK: SH. GRANK: G3. RSGCN: H-VH. Climate Change Vulnerability:
High=2030 (Temperature change)

Threats and Actions

Distribution & Abundance
Western Atlantic: Hamilton River, Labrador, Newfoundland, Canada to northeastern Florida, USA. Occurs
occasionally in Bermuda and French Guiana. Northern Gulf of Mexico. In Europe: Baltic Sea. Landlocked
populations in Lakes Ladoga and Onega (Russia), both now extirpated. Occasionally recorded from Great Britain
and North Sea in Elbe drainage. This species is listed as endangered.

Status

Anadromous Fish

Habitat Community: River, Type: Warm Water

Image: Duane Raver USFWS ~See map disclaimer in profiles introduction

Species management; Create management plans to restore runs and prevent bycatch. Rank: 3

Threat 1 - Biological resource use; Fishing impacting population sustainability

Threat 2 - Fishing and harvesting aquatic resources; Fishing impacting population sustainability

Actions:

Policies and regulations; Create regulations to prevent or encourage lower bycatch. Rank: 3

Compliance and enforcement; Provide enforcement with resources to enforce protective
regulations. Rank: 3

Threat 3 - Fishing and harvesting aquatic resources; Harvested for food as well as for roe, and captured as
bycatch

Data collection and analysis; Create grants to promote research to study population impacts
beyond fishing related impacts. Rank: 2

Actions:

Actions:

 •

 •

 •

 •

Refer to the Community: River, Type: Warm Water - Habitat Profile for additional threats to this species.

FISH (Page 1)

Rhode Island Wildlife Action Plan Species Profiles

Species of Greatest Conservation Need

Blueback Herring FISH

Alosa aestivalis

SRANK: S1. GRANK: G3G4. NALCC: AN. NAWCA: 1. USSCP: 1. Climate Change Vulnerability: Medium=2050
(Temperature change)

Threats and Actions

Distribution & Abundance
This native, anadromous species was found in a few streams and ponds in the Pawcatuck, Saugatucket, and
Hunt Rivers. Both adult and young-of-the-year Blueback Herring were collected. Blueback Herring range along
Atlantic Coast drainages from Maine to Florida. Because of their similarity in appearance, Blueback Herring and
alewives are collectively referred to as river herring. A decline in the population of these commercially
important fish has, at the present time, resulted in the season being closed to the harvest of these species in
Rhode Island’s marine and freshwaters (Libby, 2013).

Status

Anadromous Fish

Habitat Community: River, Type: Warm Water

Image: Robert Golder ~See map disclaimer in profiles introduction

Resource and habitat protection; Remove dams, create passage in areas where dams can't be
removed, prevent new obstructions from being created. Rank: 3

Habitat and natural process restoration; Remove dams to restore natural flow . Rank: 3

Species reintroduction; Stock adults from neighboring healthy runs to reestablish. Rank: 3

Threat 1 - Dams and water management/use; Dams block passage, impacts water quantity and quality in
streams for use as river herring habitat

Threat 2 - Fishing and harvesting aquatic resources; Bycatch in herring and whiting fishery

Actions:

Species management; Continue developing management plans to restore runs and prevent
bycatch. Rank: 3

Policies and regulations; Create regulations to prevent or encourage lower bycatch. Rank: 2

Compliance and enforcement; Provide enforcement with resources to enforce protective
regulations. Rank: 3

Threat 3 - Problematic native species; predation by multiple species (cormorants, striped bass, etc.)

Data collection and analysis; Create grants to promote research to study population impacts
beyond fishing related impacts. Rank: 3

Threat 4 - Household sewage and urban waste water; Water quality impacts to habitats

Land/water management; Address impacts of stormwater runoff and pollution discharge.
Rank: 2

Actions:

Actions:

Actions:

 •

 •

 •

 •

 •

 •

 •

 •

FISH (Page 2)

Rhode Island Wildlife Action Plan Species Profiles

Species of Greatest Conservation Need

Threat 5 - Biological resource use; Demographic changes from incidental take (human)

Education and awareness; Develop and provide educational program/materials to reduce
incidental mortality and take from humans. Rank: 2

Actions: •

Refer to the Community: River, Type: Warm Water - Habitat Profile for additional threats to this species.

FISH (Page 3)

Rhode Island Wildlife Action Plan Species Profiles

Species of Greatest Conservation Need

Alewife FISH

Alosa pseudoharengus

SRANK: S3. GRANK: G5. STATE: X. NALCC: AN. USSCP: 1. Climate Change Vulnerability: Medium=2050
(Temperature change)

Threats and Actions

Distribution & Abundance
According to Libby (2013) the Alewife is a native, anadromous species that was collected in the streams and
ponds of several watersheds. Landlocked populations were also collected in Hundred Acre Pond, Beach Pond,
and Wallum Lake. The landlocked population found in Hundred Acre Pond was first reported in the 1950s by
Saila and Horten. The populations in Beach Pond and Wallum Lake were established in the 1960s when they
were stocked to provide a forage base for a program to produce trophy-sized salmonids. Although not collected
during the present survey, alewives were collected in earlier surveys of Stafford Pond. In North America
alewives range along the Atlantic Coast from Labrador to South Carolina, and into the St. Lawrence River and
Great Lakes. Because of their similarity in appearance, alewives and Blueback Herring are collectively referred
to as river herring. A decline in the population of these commercially important fish has, at the present time,
resulted in the season being closed to the harvest of these species in Rhode Island’s marine and freshwaters
(Libby 2013).

Status

Anadromous Fish

Habitat Community: River, Type: Warm Water

Image: Robert Golder ~See map disclaimer in profiles introduction

Resource and habitat protection; Remove dams, create passage in areas where dams can't be
removed, prevent new obstructions from being created. Rank: 3

Habitat and natural process restoration; Remove dams to restore natural flow . Rank: 3

Species reintroduction; Stock adults from neighboring healthy runs to reestablish. Rank: 3

Threat 1 - Dams and water management/use; Dams block passage, impacts water quantity and quality in
streams for use as river herring habitat

Threat 2 - Fishing and harvesting aquatic resources; Bycatch in herring and whiting fishery

Actions:

Species management; Continue developing management plans to restore runs and prevent
bycatch. Rank: 3

Policies and regulations; Create regulations to prevent or encourage lower bycatch. Rank: 2

Compliance and enforcement; Provide enforcement with resources to enforce protective
regulations. Rank: 3

Threat 3 - Problematic native species; predation by multiple species (cormorants, striped bass, etc.)

Actions:

 •

 •

 •

 •

 •

 •

FISH (Page 4)

Rhode Island Wildlife Action Plan Species Profiles

Species of Greatest Conservation Need

Data collection and analysis; Create grants to promote research to study population impacts
beyond fishing related impacts. Rank: 3

Threat 4 - Household sewage and urban waste water; Water quality impacts to habitats

Land/water management; Address impacts of stormwater runoff and pollution discharge.
Rank: 2

Threat 5 - Biological resource use; Demographic changes from incidental take (human)

Education and awareness; Develop and provide educational program/materials to reduce
incidental mortality and take from humans. Rank: 2

Actions:

Actions:

Actions:

 •

 •

 •

Refer to the Community: River, Type: Warm Water - Habitat Profile for additional threats to this species.

FISH (Page 5)

